Ground Icing Checklist **PROTECTED** #### **Contamination Check** | Wings (top/bottom) tactile inspection | clear | |---|-------| | Landing gear | clear | | Horizontal stabilizer (top/bottom) tactile inspection | clear | | Elevator/rudder control surfaces and gaps | clear | | Aileron/flap/slats and gaps | clear | | Engine/APU inlets | clear | | Static ports/pitot tubes/sensors | clear | | Fuselage | clear | ### **Anticipating In-Flight Icing** | Departure/En route/Destination | | |--------------------------------|---------| | SLD observed/expected | none | | Icing observed/expected | | | Assured exit strategy | planned | IF in-flight icing conditions are acceptable over entire route, continue. If not delay departure. ### **Ground Icing** IF freezing precipitation or active frost, check if anti-ice is possible - 1. Rotation speed ≥ 100 knots & Type I, II, III or IV fluids available OR Rotation speed < 100 knots & Type I or III fluids available - 2. Available fluid will protect aircraft during time needed for ground ops. See HOT tables. Continue with de/anti-icing procedure as required. ## **Before De/Anti-icing** | IF de/anti-icing fluid will be used: | | |--|------------------------| | Type I freezing point (refractometer reading) | | | Type II, III, IV glycol Mixture/ | | | NOTE: Fluid should not be used for: | | | 1) Moderate to heavy freezing rain | | | 2) Heavy Snow | | | 3) Ice Pellets | | | Aircraft positioned into wind (if possible) | | | Engine/APU | off/as required by AFN | | No spray zones | briefed | | Use hot air/brushes on engine/APU inlets/sensors | | # Ground Icing Checklist **PROTECTED** | Communication with ground crew | |---| | (NOTE: aircraft with high tails may need to rely on the de-icing service provide | | to compete tactile inspection) | | After De-icing Inspection | | Wings (top/bottom) tactile inspectionclear | | Landing gear clear | | Horizontal stabilizer (top/bottom) tactile inspection | | Aileron/flap/slats gaps | | Static ports/AOA vanes/pitot tubes/sensors | | Fuselage clear | | Continue with anti-icing if freezing precipitation or active frost | | Before Anti-Icing | | Communication with ground crew | | Responsibility for post-application inspection stated | | Final application start time | | After Anti-icing Inspection | | Wings (top/bottom) tactile inspection clear | | Horizontal stabilizer (top/bottom) tactile inspection | | Flight Control gapsclear | | Static ports/AOA vanes/pitot tubes/sensorsclear | | Pre-Takeoff Check | | Immediately prior departure, varify that circust is still clean. Her systems | | Immediately prior departure, verify that aircraft is still clean. Use extreme caution if the HOT has expired. | | Wings | | IF unsure or aircraft is contaminated, return for de-icing/anti-icing | # Ground Icing Checklist UNPROTECTED #### **Contamination Check** | | ear | |---|------| | Landing gear cle | Jui | | Horizontal stabilizer (top/bottom) tactile inspection cle | ear | | Elevator/rudder control surfaces and gapscl | leai | | Aileron/flap/slats and gapscl | leai | | Engine/APU inlets | ear | | Static ports/pitot tubes/sensors | ear | | Fuselagecle | ear | # **Anticipated In Flight Icing** | Departure/En route/Destination | | |--------------------------------|-----| | Icing observed/expected | non | IF in-flight icing is expected anywhere along the planned route, delay departure. ### **Ground Icing** | | Freezing precipitation | none | |----|---|------| | IF | there is freezing precipitation on the ground, delay departure. | | IF active frost is present, check if anti-ice is possible - 1. Rotation speed ≥ 100 knots & Type I, II, III or IV fluids available OR Rotation speed < 100 knots & Type I or III fluids available - 2. Available fluid will protect aircraft during time needed for ground ops. For active frost, professionally applied Type I will normally protect 45 minutes. If applied with a handheld sprayer, this time is likely to be reduced. Continue with de-icing procedure # Ground Icing Checklist UNPROTECTED #### **Before De/Anti-icing** Fold-on this line- | IF de-icing fluid will be used: Aircraft positioned into wind (if possible) No spray zones | |--| | After De-icing Inspection | | Wings (top/bottom) tactile inspection | | Continue with anti-icing if active frost present | | Before Anti-Icing (Active Frost only) | | Communication with ground crewassured Responsibility for post-application inspectionstated | | Final application start time | | After Anti-icing Inspection | | Wings (top/bottom) tactile inspection | | Pre-Takeoff Check | | Immediately prior to departure, verify that aircraft is still clean: | | WingsVisual/tactile inspection | | IF unsure or aircraft is contaminated, return for de-icing/anti-icing |